Proton Plan Status September Report

Eric Prebys

Agenda

- Operations Report Prebys
- Technical Progress Prebys
- · Presentation of Proton Plan Baseline Sims
- Cost/Schedule Report Sims

Operations Report

Operational Issues (NuMI)


- Implemented interleaved "NuMI only" cycles into standard operation
 - > Discussed at last PMG
- Have gone from 5->6 NuMI batches on NuMI only cycles
 - > ~5 batches at 2 second rep. rate, as in plan
- Significant improvement in beam loss on high intensity cogged cycles
- Demonstrated 5E12 booster batches to NuMI
 - > Just before target problems
- Bottom line:
 - NuMI is pretty much at their goal, until slip stacking (some time after shutdown)

E Prebys

Operational Issues (MiniBooNE)


- Working with operations to formalize Booster tuning procedure to maximize and regularize Booster total output.
- · Agreed on MiniBooNE beam monitoring procedure
 - > i.e. when to call control room
- Increase MiniBooNE batch size
 - > First time extended period >5E12 protons/batch


5


FY05 Final (Total Beam)

3.75E20*


^{*}Total protons in 30 years prior to MB turn on ~5E20

FY05 (NuMI)

Caught up from target problems!

.67E20


E Prebys

FY05 (MiniBooNE)

2.6E20


Projections for FY06

NuMI

- > Design
 - Gradual increase in batch intensity to ~constant 5E12
 - Begin to implement slip stacking of 1 year following next shutdown
- > Base
 - Run like we are not

MiniBooNE


- > Design
 - "Design" proton capacity projections from Proton Plan document.
 - · NuMI at design.
- > Base
 - "Fallback proton capacity projections from Proton Plan
 - NuMI at Base

Shutdown

- > Assume beam off for full 14 weeks starting Feb. 6
 - Conservative, not entirely consistent with Plan
 - Projections go up if injector complex stays up.

NuMI Projections


Too close?


MiniBooNE Projections


Total Protons


Technical Progress

General Comments

- Shutdown date still not final
- We can easily move the shutdown tasks themselves to accommodate new shutdown.
- Have not taken into account the affect of the lower priority resulting from delayed shutdown
 - > Schedule will show huge float
 - > It will look like we're falling behind
 - Not worth chasing a moving target.

Shutdown Preparation

- In general, we are in very good shape for the shutdown.
- Nevertheless, these are big jobs that require a lot of coordination
- We've appointed Rich Andrews "Shutdown Coordinator" for the Proton Plan
 - > Primarily an oversight position.
 - > Job will be to communicate with Level 2 and 3 managers, as well as support departments to identify problems and help to solve them.

Progress

Technical Progress

Linac

- > 1.01.01 PA Vulnerability -
 - First 2 of 12 new tubes scheduled to be delivered this month.
- > 1.01.02 Quad Power Supplies
 - · First of seven replacement cards designed
 - Starting on second
- > 1.01.04 LLRF Upgrade
 - Working out performance benefit in an effort to increase priority.

Booster

- > 1.02.01 Determine rep. rate limit
- > 1.02.02 Orbump (+ 400 MeV line) -
 - Finally settled on "no shim" design
 - 5 magnets complete except for endplates and insulators
 - First two ready for testing in 1 to 2 weeks
 - · Girder back from vendor
 - 400 MeV design complete
 - · World's most detailed ALARA under way.

Progress

Booster

- > 1.02.03 Correctors -
 - Design nearing completion for prototype
 - Working out test and QA procedure
 - Final specs will go to EE support within a week or two
 - Broken into two installations
 - Long (verticals) in 2007
 - Short (horizontals) in 2008
- > 1.02.11 Booster Dump Relocation
 - Delay caused by need move PS location in Booster West Tower
 - Largest single project in the shutdown
 - Still in good shape
 - Working to reconcile our labor estimates with Dave Augustine.
- > 1.02.13 Booster RF/ Rep. rate Improvements
 - 15 Hz transformers have been given increased priority in purchasing to have them ready for installation it the shutdown.

Progress

Main Injector

- > 1.03.01 Large Aperture Quads -
 - Planning to install all 7 during shutdown
- > 1.03.02 Collimation -
 - MI-8 Design being finalized
 - Long lead times ordered
 - Will go in in shutdown
 - Working on conceptual MI ring collimation
- > 1.03.03 NuMI MultiBatch Operations -
 - Regularly deliver 5 or 6 batches Total (>2.8E13)protons to NuMI target
 - Doing prep work to do in tunnel improvements to MI-10 kicker to allow for slip stack operations after shutdown.
 - Added badly needed RF expertise for MI modeling (Tim Barenc)